Vendor's Enterprise Software Initiative (ESI) Tool Kit A Primer for Working with the DoD ESI Version 2.3 31 January 2014 #### **Fundamental Requirement** - Vendor's Tool Kit requirement: - This Tool Kit addresses "how to do business with ESI" as well as policies (i.e., certifications and net worthiness) appropriate to at least the larger Components. - The ESI will ensure the tool kit is kept at a high-level to preclude creating a document maintenance problem in terms of policy changes and other details. #### **Contents** - Why do business with ESI? - Who is involved? - What are the ESI processes? - Pre-award process Getting an ESA Awarded - Post-award process Roles and Responsibilities - Doing business with major DoD Components - ESI Tool Kit Talking Points - Common questions for vendors - Feedback ### Why do Business with ESI? Provide industry support in the establishment and management of enterprise Commercial Off-the-Shelf (COTS) IT agreements, assets, and policies for the purpose of lowering total cost of ownership across the DoD, Coast Guard and Intelligence communities. #### Who Is Involved? - Manufacturer/Publisher/OEM Provides the product and services, either directly or through a Reseller. - ESI Co-Chairs Working Group and Team leadership and management. - ESI Working Group Consensus and decision-making body of ESI. - Software Product Managers (SPMs) - Work with Contracting Officer to establish and manage Enterprise Software Agreements (ESAs) - Expert in publisher products, licensing practices, maintenance, and prices #### Who Is Involved? (con't) ### Contracting Officers - Work with SPM to negotiate and award ESI Agreements - Acquisition planning advice - Expert in the acquisition process #### ESI Team - ESI Co-Chairs - Software Product Managers (SPMs) - Contracting Officers - IT Asset Management (ITAM) Program Manager - ESI Working Group members - GSA Executive Agent for SmartBUY - Publishers and Resellers who hold ESI Agreements - Other acquisition partners #### Awardee Manufacturer/Publisher/OEM or Reseller who is awarded the ESI agreement ### ESI Pre-Award Process – Getting an ESA Awarded - Step 1: Vendor becomes familiar with ESI - Visit the ESI website, www.esi.mil and select the "Vendor Information bullet" on the ESI Web site Home page and look at the Vendor FAQs. - Review the ESI Vendor Tool Kit - If you think you have a business model that will benefit DoD, contact either one of the DoD ESI Co-Chairs or an appropriate SPM to arrange a face-to-face meeting Select Here for ESI Co Chair and SPM Contacts Information ### ESI Pre-Award Process – Getting an ESA Awarded (con't) - Step 2: Vendor meets with the ESI Co-Chairs - If after reviewing the ESI web site and Vendor Tool Kit, you feel you have a potential business case, arrange a meeting with the ESI Working Group Co-Chair(s) where you'll: - Discuss products, services, DoD Customer demand, and potential benefits (e.g., Why do business with me? Why should I negotiate an agreement with DoD or SmartBUY?) - Verify that products are good candidates for an ESI Agreement and decide to proceed to next step, which is to schedule briefing to ESI SPM Team ### ESI Pre-Award Process – Getting an ESA Awarded (con't) - Step 3: Vendor briefs ESI Team - Co-Chair will coordinate to schedule date/time to brief ESI SPM Team meeting, normally held monthly - Vendor presents products, services, licensing models, GSA/FSS contract status, business case, and current/future demand to ESI SPM Team - ESI SPM Team verifies that products are a good candidate/fit for an ESI Agreement, and if so, decides to proceed to the next step where Co-Chairs brief the ESI Working Group - Co-Chairs will provide Vendor with feedback # ESI Pre Award Process – Getting an ESA Awarded (con't) - Step 4: ESI Working Group assigns responsible DoD Component - Co-Chairs will present results of Vendor briefing at the ESI Working - Group meeting, normally held every other week - ESI Working Group discusses and assigns a lead Component to - work the ESI Agreement. - Responsible Component assigns SPM and Contracting Officer (SPM Team) - Co-Chair and/or SPM will contact and advise Vendor # ESI Pre-Award Process – Getting an ESA Awarded (con't) - Step 5: SPM Team develops acquisition strategy - SPM team begins discussion on various aspects of your business, such as: - · Products offered - Projected future demand - GSA FSS Contract status, licensing plans, and Terms& Conditions - · Pricing models available - Installed base, to include installed licenses and licenses under maintenance - Business case for ESA including: DoD demand; benefits, including price; other advantages; and risks - Product "Roadmap" - SPM provides copy of BPA template - Preliminary acquisition strategy is developed # ESI Pre-Award Process – Getting an ESA Awarded (con't) - Step 6: ESI Working Group makes "Go/No Go" decision - Acquisition strategy briefed to ESI Working Group by the SPM Team - Working Group provides feedback and approval - If a "Go", the acquisition strategy is finalized and approved by the ESI Working Group - Step 7: Assigned SPM & Contracting Officer - Address any concerns from ESI Working Group, if applicable - Step 8: SPM Team proceeds with procurement process - Contract negotiations are finalized - Assigned SPM and Contracting Officer proceed with appropriate internal clearances, reviews, etc. - Solicitation is generated and issued - Solicitation responses received and evaluated # ESI Pre Award Process – Getting an ESA Awarded (con't) - Step 9: SPM Team presents final BPA, Pricing, Terms & Conditions - Presents business case to ESI Working Group - ESI Working Group approves business case for award, or requests changes - Step 10: Contracting Officer awards ESI Agreement - ESI agreement is signed by Awardee(s) and appropriate Contracting Officer - Agreement posted on ESI, SPM and Awardee(s) web sites #### **ESI Post Award Process – Roles and Responsibilities** ### Awardee(s) shall: - Work with the appropriate SPM and Contracting Officer (SPM Team) to develop and maintain ordering guide - Educate sales staff on selling to customers under the ESI Agreement - Market ESI Agreement (coordinate content with SPM Team) - Brochures - Trade Shows - Web Sites - Press Releases - Provide Report of Sales to SPM Team on an agreed to periodic basis - Maintain good communications with SPM Team - Participate in Program Management Reviews (PMRs) - Recommend improvements to ESA to improve efficiencies, ordering ease, technology updates, etc. - Keep points of contact data current and inform the SPM Team of changes - Refresh GSA FSS and ESA with latest technology, upgrades, and services - Work with SPM Team to minimize "sales leakage" #### ESI Post Award – Roles and Responsibilities (con't) - SPM Teams (SPMs and Contracting Officers) shall: - Educate DoD customers about buying under the ESA - Work with Awardee to develop and maintain ordering guide - Review/Approve Report of Sales - Maintain good communications throughout life of the vehicle - Conduct regular Program Management Reviews (PMR) - Recommend improvements to ESA to improve efficiencies, ordering ease, technology updates, etc. - Keep Points of Contact data current and inform Awardee of changes - Process Awardee's proposed technical refresh of ESA latest technology, upgrades, and services - Provide liaison between customer and Awardee when needed - Partner with GSA FSS Contracting Officer about Awardee changes, and explain how timely modifications support DoD business - Work with Awardee and Publisher to minimize "sales leakage" ### ESI Post Award – Roles and Responsibilities (con't) - ESI Working Group shall: - Assign ESI Agreements to participating DoD Components - Review/Approve Acquisition Strategies and Business Cases - Provide policy and/or technical direction when needed # Doing Business with Major DoD Components - In order to do business with Major DoD Components, Vendors should be aware of/comply with: - Technical Certifications; e.g.: - IPv6 Profile Conformance - Product Registration - Product Testing - Architectural Compliance - US Government Configuration Baseline (USGBC) - Net-Worthiness - Security - NIAP NSTISSP No. 11 - Component Information Assurance (IA) Requirements - Policy Compliance such as: - Ability to support DoD Data and Services Strategies - Component-specialized restrictions on product use/acquisition - Component acquisition and contracting procedures # Doing Business with Major DoD Components (con't) - Help can be obtained by contacting the appropriate Component ESI POCs: - Navy Ms. Suzi Ellison, <u>susan.ellison@navy.mil</u> - Air Force MAJ Patty Kim, <u>patty.kim@us.af.mil</u> - Army Ms. Dawn Bare, <u>dawn.m.bare2.civ@mail.mil</u> - DLA Ms. Susan Lizzi, <u>susan.lizzi@dla.mil</u> - DISA Ms. Jonnice Medley, <u>ionnice.medley.civ@mail.mil</u> - Additional help can be obtained by contacting the ESI Co-Chairs: - Floyd Groce, <u>floyd.groce@navy.mil</u> - Bob Smith, <u>robert.j.smith84.civ@mail.mil</u> Select Here to Return to Step 1: Vendor becomes familiar with ESI #### **ESI Toolkit Talking Points** - Vendor & ESI Government Team Talking Points - When meeting with ESI Government representatives you should: - Be familiar with the ESI Web site www.esi.mil - Have navigated through the ESI Web site and reviewed the documents in "About ESI" and the "Resource Library" tabs of the ESI web site home page. #### **ESI Toolkit Talking Points (con't)** ### As a Publisher, be prepared to discuss: - Your current and future potential market(s) within DoD. Projected market discussions should be based on fact, with backup data and illustrate benefit to DoD. - The GSA SmartBuy program at www.gsa.gov/smartbuy - If applicable, your current GSA contract or agreement with a reseller who holds a GSA contract for your products and/or related services. - Any other major contracts where your products may be found (ex. SEWP, NIH, etc.). - How you plan to work with the ESI team to provide all DoD customers with the best priced products and related services. - How your proposed business case is better than the current way we do business. - Government.s need for access to tracking and reporting data. - Delivery options, hard copy media, electronic distribution, etc. #### **ESI Toolkit Talking Points (con't)** - During discussions with ESI Team members, you may be engaged in discussions on the following technical and standards compliance subject matter as it relates to your products and services: - DoD Net-Centric Data Strategy, http://dodcio.defense.gov/Portals/0/documents/Net-Centric-Data-Strategy-2003-05-092.pdf - Service Oriented Architecture (SOA), http://www.opengroup.org/projects/soa/ - US Government Configuration Baseline (USGBC), http://usgcb.nist.gov/ - DoD IT Standards Repository (DISR) Compliance, https://acc.dau.mil/CommunityBrowser.aspx?id=148577, Open "DISR Summary_2_22_07.doc". - IPV6 Requirements, http://www.nav6tf.org/ - 508 Compliance, http://www.section508.gov - GSA SmartBUY, http://www.gsa.gov/smartbuy #### **Common Questions for Vendors** - What is the name of your product? - How do you categorize your product? - Is your product related to, or can your product provide value in any of the following areas? - IT Investment/Portfolio Management - Web Portals - Service Oriented Architecture (SOA) - Knowledge Management (KM) - DON IM/IT Workforce Management - Performance Measurement - Enterprise Architecture - Data Management - Data Standards - Standards - -- Electromagnetic Spectrum - -- Telecommunications - -- Wireless Solutions - Information Assurance (IA) - Information Security - -- Privacy - -- Identity Management - Critical Infrastructure Protection #### **Common Questions for Vendors (con't)** - What does your product do and can you provide a brief description? - Can you identify your DoD customer base and detail agencies, commands, user groups and number of users in each? - Who do you consider your direct competition? - What distinguishes your product from the competition? - Has your product been Joint Interoperability Test Command (JITC) certified (if applicable)? #### **Common Questions for Vendors (con't)** - Does your product have a Defense Information Assurance Certification and Accreditation Process (DIACAP) approval status of ATO/IATO and SSAA on any DON System? - Is your product offering new technology? - Is your product Common Criteria certified? - Is your product IPv6 compliant? - If encrypting data, are you Federal Information Processing Standards (FIPS) validated? - Are you interoperable with the Department of Defense Public Key Infrastructure (PKI), if applicable? #### **Common Questions for Vendors (con't)** #### Product Architecture - Is this a propriety product? - Is the product built on open architecture? - Does this software utilize XML? - Is the software Web Services based? - Does the software support Single Sign On? - Is this an integrated product suite? If so, what are the modules or components available? - Does this product integrate with other product/suites? If so, please describe. - Can you list any industry ratings, as applicable? - Gartner - Forrester - Others ### Feedback: Did You Find This Helpful? Please send feed back to: Bruce Whiteman, DONCIO IT Efficiencies and Analysis Team Support: David.Whiteman.ctr@navy.mil